


Hello all:

We wanted to send an update on HLS² and several initiatives that are underway for 2017. JPL will issue an RFP to use existing data sets in innovative ways to help build better water maps on Mars. We are happy to announce several Google Hangouts planned for the upcoming months. We continue to make headway on the imaging/data requests from our last workshop and an update on our progress is included. Since our first HLS² Workshop, several reports have been written which look at options for water extraction on Mars. An overview and links to these reports are provided later in this newsletter. Finally, we are much closer to announcing an opportunity to prototype the development of Exploration Zones. Look for the update below.

Announcement of Request for Proposals: Mapping of Water Deposits to Support Mars Exploration Program Studies


Scalloped depressions at Utopia Planitia on Mars prompted scientists to look for subsurface deposits of water ice there

JPL will issue a multi-directorate supported Request for Proposals (RFP) on June 1, 2017. The RFP seeks to better map water deposits in their various forms on Mars. The requested data products include: 1) A map of the distribution and concentration of near sub-surface water ice within a predefined swath extending from low to high latitudes; and 2) A global map cataloging all known surface hydrated mineral deposits and its characteristics. Notices of Intent (NOI) are encouraged and will be due two weeks after the release of the RFP.

Look for the announcement at:

https://www.jpl.nasa.gov/acquisition/opportunities/

Announcement of Google Hangouts

We will soon resume our Google Hangouts lecture series on subjects relevant to the HLS² community. Below is the schedule for upcoming briefings. We will be hosting these Google Hangouts on our YouTube channel (found <u>here</u>):

Title	Date/Time	Speaker(s)
	(tentative)	
Surface Power	June 14	Michele Rucker, Len Dudzinski, Lee Mason,
Considerations and How	1:00pm	NASA
They Affect Latitude Choices		
Antarctic Logistics Lessons	July 12	Paul Sheppard, Systems Manager, Operations
for Mars: Eat your Dogs	2:00pm	& Logistics US Antarctic Program, NSF


These interactive lectures will be livestreamed via Google+ Hangouts, recorded, and made available online. We will soon send you calendar invites for the events. We hope that you will be able to join us.

Other upcoming Google Hangout topics include:

- Planetary Protection
- EVA Suit Operations
- Traverse Planning Considerations for Exploration Zones
- Report of Findings from MRO Imagery Requests

HLS² workshop imaging and data requests from MRO: Organized/Completed by exploration zones

Here is an update on the data/imaging requests agreed to at the last HLS² workshop. As of February 17, 2017, 41 of 74 requests have been completed by the Mars Reconnaissance Orbiter. To be more specific, 26 of 29 HiRISE-driven targets have been acquired and 15 HiRISE of 45 CRISM-driven targets have been acquired. The list of targets and their completion status is outlined below. You can view hi-res copies of HiRISE photography labeled "Candidate Human Exploration Zones" here.

Black = not complete; Blue = complete

Acheron Fossae: 2 CRISM (missing 1 CRISM) Aram Chaos: 2 HiRISE (missing 1 CRISM) Ausonia Cayus: 1 CRISM (missing 2 CRISM)

Columbus Crater: 1 HiRISE, 1 CRISM (missing 1 CRISM)

Coprates: 1 HiRISE (missing 1 CRISM)

Deuteronilus Mensae hummocky/lobate scarp: 3 HiRISE

Eastern Hellas: 1 HiRISE (missing 1 HiRISE) Eastern Valles Marineris: (missing 3 CRISM)

East Melas: (missing 3 CRISM)

Erebus Montes: 2 CRISM (missing 1 CRISM) Euripus Mons: 1 HiRISE (missing 1 HiRISE) Gusev: 2 HiRISE (missing 1 CRISM)

Kesei Valles: (missing 3 CRISM)

Leaderberg: 1 CRISM (missing 1 CRISM)

Maja Valles: (missing 2 CRISM)

Mesopotamia: East Hellas Rim: 1 HiRISE, 1 CRISM (missing 1 CRISM)

Miyamoto region: 2 HiRISE (missing 1 CRISM)

Newton: 1 CRISM (missing 1 CRISM) Nili Fossae: (missing 3 CRISM)

Noachis Terra Chloride-bearing: 3 HIRISE

Oyama: 2 HiRISE Phlegra Dorsa: 3 HiRISE

Protonilus Mensae: 1 HiRISE (missing 2 CRISM)

Protva Valles: (missing 1 CRISM) Southern Meridiani: (missing 3 CRISM)

South of Valles Marineris: 1 CRISM (missing 2 CRISM)

Western Pass: 1 HiRISE W Gale: (missing 1 HiRISE)

Zephyria Planum: 2 HiRISE (missing 1 CRISM)


Candidate Human Exploration Zone in Zephyria Planum


As imaging/data requests are completed for individual EZs, we would like to ask for volunteers from among the original proposers to brief the larger HLS² community on what you have learned from these requests. Interested parties are asked to contact us at: nasa-mars-exploration-zones@mail.nasa.gov

Recently Released Reports of Interest to HLS² Community

NASA recently released a report titled, "Assessments of ISRU Options in Support of Human Missions" which looked at the feasibility of "mining" water ice on the surface of Mars.

The report examines options for extracting water from subsurface ice. Included in the report are appraisals of drilling and mining techniques used on Earth. The study concludes that the numerous technologies for water ice extraction used on Earth are well tested and analogous to those needed on Mars. Still, there is much more we need to learn before they can be successfully deployed such as the exact


The extraction of water from subsurface ice deposits may be critical to a sustainable long term human presence on Mars

character and location of detected glacial deposits. Further recommendations range from the collection of more data for site selection to the construction of prototype extraction systems.

Find the full study at:

https://www.nasa.gov/sites/default/files/atoms/files/mars ice drilling assessment v6 for public release.pdf

The above report built on NASA's Mars Water ISRU Planning (M-WIP) report published in April of last year. The M-WIP report, a previous subject of a HLS² Google Hangouts, is available at: https://mepag.jpl.nasa.gov/reports/Mars Water ISRU Study.pdf

Or watch the briefing at: https://www.youtube.com/watch?v=iMfLQG4qpYM

Prototyping the Development of Human Exploration Zones on Mars

We will soon be announcing plans to prototype the development of exploration zones. This opportunity will be open to all who made an EZ proposal. We will charter two teams to create "prototype" analyses with one using an EZ in the equatorial region and the other a second EZ in the higher latitude regions (North or South). The key goals are to: identify what data and at what level of detail we need, capture processes, and generate or bring to bear analytic tools necessary to examine potential EZs. These factors together will define a systematic approach that can be applied to the analyses of all HLS² sites. Expected examples of objectives/goals include:


*

- Perform traverse analyses between the habitation zone and science and resource ROIs
- Analyze weather profiles (temperature, dust, solar incidence, etc.) at the EZ and provide an assessment of impacts to human operations there
- Identify how the habitation and primary landing zones would be selected
- Assess and identify the areal extent of different types of water feed stocks

Look for more updates soon.

Science ROIs Science ROIs Science ROIs

Exploration Zone Layout Considerations

EZs are designed to provide for human sustainability and scientific exploration objectives

Opportunity for Internship at NASAHQ

The Mars Exploration Program office of the Science Mission Directorate at NASA Headquarters in Washington, DC is looking for an unpaid intern for the summer or fall with a strong interest in the robotic/human exploration of Mars. We are looking for driven team players with strong writing and organizational skills to help with our ongoing integration efforts. Candidates will have the opportunity to learn about the strategy and next steps in NASA's journey to Mars. Additionally, the position can be molded to offer a research component for academic credit.

Interested applicants should reach out to: robert.b.collom@nasa.gov for more information.

Next Human Landing Site Study Workshop

- Anticipated for April/May 2018
- The HLS² Steering Committee needs to assess these dates to ensure that various projects are near enough completion as so to make substantive progress at next workshop.


Images of Interest


The Curiosity Rover photographs its tread marks in the Martian sand during its ascent of Mt Sharp


MRO's view of the ejecta around Hargraves Crater highlights the rich mix of rocks in the diverse bedrock


Opportunity sits atop the rim of Endeavour Crater above Perseverance Valley to image ancient spillways


Seasonal Recurring Slope Lineae were documented by the MRO as it sailed above Valles Marineris

Links of Interest

-The President held an interview with Peggy Whitson earlier this year to commemorate her record-breaking stay in space. Mars is discussed at several points throughout the interview.

It can be watched at:

https://www.youtube.com/watch?v=5HMwKwWnV4k

-ExploreMars.org hosted the Humans to Mars Summit from May 9th to the 11th. The following are links that may be of interest to the HLS² community.

The Humans to Mars 2017 report:

https://www.exploremars.org/wp-content/uploads/2017/05/H2MR 2017 Final webv1.pdf Why Mars Essay Anthology:

https://www.exploremars.org/why-mars-report


The Achieving Mars IV report:

http://astronautical.org/dev/wp-content/uploads/2017/04/Mars-AM-IV-Report-FINAL-.pdf

Recorded videos of the Summit Presentations:

https://livestream.com/viewnow/HumansToMars2017

Some Key Talks:

Opening Plenary – Robert Lightfoot (starts at 32 minutes):

https://livestream.com/viewnow/HumansToMars2017/videos/155950459

NASA Associate Administrator Panel (starts at 52 minutes):

https://livestream.com/viewnow/HumansToMars2017/videos/155950459

Protecting Mars and Earth in an Era of Extensive Exploration (starts at 2 hours):

https://livestream.com/viewnow/HumansToMars2017/videos/156360640

Risky Business: Risk Tolerance and Space Exploration (starts at 4 hours & 13 minutes):

https://livestream.com/viewnow/HumansToMars2017/videos/155974408

Supplemental

If you have links, studies, or research that you would like to share with the HLS² community please send them to: NASA-Mars-Exploration-Zones@mail.nasa.gov